# Ocean Color Reprocessing - Ocean Breakout - Bryan Franz and the Ocean Biology Processing Group MODIS Science Team Meeting January 2010 ## Ocean Color Reprocessing Scope: SeaWiFS, MODISA, MODIST, OCTS, CZCS #### Status: - SeaWiFS reprocessing completed November 2009 - MODISA to begin next week, completed in February-March #### Highlights: - sensor calibration updates - regeneration of all sensor bandpass quantities - new aerosol models based on AERONET - improved turbid-water atmospheric correction algorithm - accounting for atmospheric NO2 absorption - updated chlorophyll a and Kd algorithms based on NOMAD v2 - expanded product suite - maximizing consistency in all processing phases ## **Expanded MODIS Product Suite** ### <u>OLD</u> - $nLw(\lambda)$ - Chlorophyll a - $K_d(490)$ - Ångstrom - AOT - Epsilon $$R_{rs}(\lambda) = \frac{nL_{w}(\lambda)}{F_{0}(\lambda)}$$ ### **NEW** - $R_{rs}(\lambda)$ - Chlorophyll a - $K_d(490)$ - Ångstrom - AOT - POC - PIC - CDOM\_index - PAR - iPAR - Fluorescence LH - Fluorescence QY $R_{rs}(412)$ $R_{rs}(443)$ $R_{rs}(469)$ $R_{rs}(488)$ $R_{rs}(531)$ $R_{rs}(547)$ $R_{rs}(555)$ $R_{rs}(645)$ $R_{rs}(667)$ $R_{rs}(678)$ land bands revised band center ## Change 551 Band Center to 547 Aqua Out-of-Band Correction for Band 12 (551 nm) Common Algorithm Changes #### New Aerosol Models - based on AERONET size distributions & albedos - vector RT code accounting for polarization (Ahmad-Fraser) - 80 models (8 humidities x 10 size fractions) - model selection now descriminated by relative humidity - revised vicarious calibration assumption ( $\alpha$ =0.65 at Tahiti) Ahmad, Z., B. A. Franz, C. R. McClain, E. J. Kwiatkowska, J. Werdell, E. Shettle, and B. N. Holben (2010). New aerosol models for the retrieval of aerosol optical thickness and normalized water-leaving radiances from the SeaWiFS and MODIS sensors over coastal regions and Open Oceans (drafted). ## MODISA and SeaWiFS Aerosol Comparison ## Improved Aerosol Retrievals Relative to AERONET Upper Chesapeake Bay # Turbid Water Atmospheric Correction: $\rho_w(NIR) \neq 0$ #### model - 1) convert $\rho_w(670)$ to $b_b/(a+b_b)$ via Morel f/Q and retrieved Chl<sub>a</sub> - 2) estimate $a(670) = a_w(670) + a_{pg}(670)$ via NOMAD empirical relationship $$a(670) = e^{\left(\ln(C_a) * 0.9389 - 3.7589\right)} + a_w(670)$$ 3) estimate $b_b(NIR) = b_b(670) (\lambda/670)^{\eta}$ via Lee 2010 $$\eta = 2.0 * \left[ 1. - 1.2 * e^{(-0.9*R_{rs}(443)/R_{rs}(555))} \right]$$ - 4) assume $a(NIR) = a_w(NIR)$ - 5) estimate $\rho_w(NIR)$ from $b_b/(a+b_b)$ via Morel f/Q and retrieved $Chl_a$ ## Revised Turbid-Water Atmospheric Correction - atmospheric correction in high-scattering water requires an iterative procedure to model and remove the water contribution in the NIR - bio-optical model updated, and results substantially improved Bailey, S.W.., Franz, B.A., and Werdell, P.J. (2010). Estimation of near-infrared water leaving reflectance for satellite ocean color data processing, Opt. Exp., submitted. ## Good Agreement in Water-Leaving Reflectance over duration of SeaWiFS and MODISA mission overlap # Mean Spectral Differences Agree With Expectations ## Much Improved Agreement in Clear-Water Chla Jan 2009 ## MODISA and SeaWiFS Chl<sub>a</sub> Comparison 0.97 0.045 1.01 0.17 1.00 0.060 ## SeaWiFS Chl<sub>a</sub>: Good Agreement with Global In situ ## MODISA vs SeaWiFS Chla at common in situ match-up locations ### next steps: MODIST - Well documented issues with radiometric stability: - Franz, B.A., E.J. Kwiatkowska, G. Meister, and C. McClain (2008). Moderate Resolution Imaging Spectroradiometer on Terra: limitations for ocean color applications, J. Appl. Rem. Sens., 2, 023525. - Vicarious on-orbit recharacterization of RVS and polarization: - Kwiatkowska, E.J., B.A. Franz, G. Meister, C. McClain, and X. Xiong (2008). Crosscalibration of ocean-color bands from Moderate Resolution Imaging Spectroradiometer on Terra platform, Appl. Opt., 47 (36). - Analysis to be repeated and results fully implemented once SeaWiFS and MODISA reprocessing is completed. ## next steps: OCTS, CZCS Algorithms will be updated for consistency with SeaWiFS and MODIS, and missions will be reprocessed. ## Summary - AERONET-based aerosol models: improved agreement between satellite and in situ aerosol optical properties. - Revised turbid-water atmospheric correction: improved agreement between satellite and in situ Chl<sub>a</sub> in high-scattering waters. - Updated SeaWiFS and MODISA calibrations: improved temporal stability in Rrs trends, MODISA fluorescence trend. - Remaining issues with MODISA temporal drift in blue bands corrected through vicarious characterization of RVS shape changes. - Consistency of algorithms and calibrations: much improved agreement between MODISA and SeaWIFS ocean color retrievals. - Long-standing mission-to-mission differences in oligotrophic chlorophyll resolved: mean differences reduced from 15-20% to 1-2%. http://oceancolor.gsfc.nasa.gov/REPROCESSING/R2009/ Back-up ## Effect of Aerosol Changes #### Impact of: - new aerosol models - revised model selection scheme - revised NIR vicarious calibration - SeaWIFS straylight masking #### For open ocean retrievals: - reduced the AOT - doubled the Ångstrom ## Good Agreement in Water-Leaving Reflectance over duration of mission overlap | | SeaWIFS | | MODISA | | Ratio (M/S) | | |-----------------|---------|---------|---------|---------|-------------|---------| | Prod | Mean | Std Dev | Mean | Std Dev | Mean | Std Dev | | Rrs_412 | 0.00911 | 0.00039 | 0.00913 | 0.00041 | 1.00333 | 0.02142 | | Rrs_443 | 0.00749 | 0.00023 | 0.00748 | 0.00027 | 0.99816 | 0.01340 | | Rrs_490,Rrs_488 | 0.00545 | 0.00010 | 0.00559 | 0.00013 | 1.02562 | 0.01122 | | Rrs_510,Rrs_531 | 0.00342 | 0.00005 | 0.00253 | 0.00006 | 0.74070 | 0.01348 | | Rrs_555,Rrs_547 | 0.00182 | 0.00005 | 0.00196 | 0.00005 | 1.08110 | 0.02570 | | Rrs_670,Rrs_667 | 0.00027 | 0.00002 | 0.00022 | 0.00001 | 0.81749 | 0.04691 | | Rrs_670,Rrs_678 | 0.00027 | 0.00002 | 0.00024 | 0.00002 | 0.89022 | 0.04923 | | | | | | | | | - Reflectances in very good agreement at common wavelengths - Spectral differences consistent with expectation - except 670, a SeaWiFS S/N issue **International Collaborations** ### ISRO-NOAA-NASA Collaborations on OCM-2 - Letter of Intent and Proposed Responsibilites signed 18 November 2009. - ISRO to provide online access to global OCM-2 data (4km) at Level-1B for research use, to all international users, at no cost. - NASA to provide processing capability (Level-1B through Level-3) for use by ISRO and the international community (distr. in SeaDAS). - preliminary capability based on OCM already implemented - need ISRO to finalize Level-1B format - NASA & NOAA to participate in Joint Cal/Val Team Preliminary OCM-2 Level-1B format, simulated from OCM-1. Sample OCM processing via NASA software and common SeaWiFS/MODIS algorithms. #### ESA/NASA MERIS Collaborations - Bryan Franz and Gerhard Meister are now participating members of the MERIS Quality Working Group. - SeaDAS has been enhanced to support display and analysis of standard MERIS Level-2 products. - MERIS processing capability has been incorporated into NASA software and released in SeaDAS. ## MERIS Level-2 Displayed in SeaDAS current distributed version supports Level-2 RR data current development version supports Level-1 and Level-2, RR, FR, and FRS data ## MERIS FRS Processed with NASA OC Algorithms RGB OC4 Chlorophyll ## **MERIS Processing Comparison** MERIS Algal1 (ESA/Kiruna) MERIS OC4 (NASA/OBPG) ## **MODIS Calibration** ## Recovering MODIST for OC: The Problem - Overheating event in pre-launch testing "smoked" the mirror - pre-launch characterization may not adequately represent at-launch configuration (mirror-side ratios, RVS, polarization sensitivities) - Substantial temporal degradation of instrument response - degradation varies with mirror-side and scan-angle - temporal change in polarization sensitivity, RVS - On-board calibration capabilities (lunar, solar) CANNOT assess - changes in polarization sensitivities, or - changes in RVS "shape" - Vicarious on-orbit recharacterization required ## MODIS/Aqua vs MODIS/Terra "as-is" ### Temporal Trends in Global Deep-Water nLw #### MODIST / MODISA **MODIST & MODISA** Lwn Comparison from MODIS-Terra and MODIS-Aqua Lwn Ratio of MODIS Missions (Terra/Aqua) 1.1 2.0 1.0 Lwn (mW cm2 sr1 um1) Lwn Ratio Aqua - solid line Terra - dashed line 0.8 0.5 488 531 551 443 488 551 0.0 Jan 2003 Jan 2004 Jan 2005 Jan 2006 Jan 2007 Jan 2003 Jan 2004 Jan 2007 Jan 2006 Jan 2005 ## Deep-Water Seasonal Anomaly in Chlorophyll ## Recovering MODIS/Terra for Ocean Color Use on-orbit characterization of instrument RVS and polarization $$L_{m}(\lambda) = \mathbf{M}_{11}L_{t}(\lambda) + \mathbf{M}_{12}Q_{t}(\lambda) + \mathbf{M}_{13}U_{t}(\lambda)$$ SeaWiFS 9-Day Composite nLw(λ) **MODIS Observed TOA Radiances** Vicarious calibration: given $L_w(\lambda)$ and MODIS geometry, we can predict $L_t(\lambda)$ Global optimization: find best fit $M_{11}$ , $M_{12}$ , $M_{13}$ to relate $L_m(\lambda)$ to $L_t(\lambda)$ where $M_{xx} = fn(mirror aoi)$ per band, detector, and m-side ### Vicarious Characterization of RVS and Polarization ### Vicarious Characterization of RVS and Polarization minimize over global distribution of path geometries to find best $M_{11}$ , $M_{12}$ , $M_{13}$ per band, detector, and mirror-side do this for one day per month over the mission lifespan ## **MODIS-Terra Vicarious Characterization** ## MODIS-Terra Scan-Dependent Variability in nLw #### **Before Vicarious Characterization** #### After Vicarious Characterization ## Deep-Water Seasonal Anomaly in Chlorophyll # MODIS-Terra and MODIS-Aqua nLw #### **Before Vicarious Characterization** #### After Vicarious Characterization SeaWiFS Calibration Changes ## SeaWiFS Lunar Calibration – Before R2009 ## Improved SeaWiFS Instrument Calibration - updated temporal degradation model as derived from lunar cal - full mission time-series refit with single exponential + linear model - improved knowledge of lunar-view to earth-view gain ratios - revised temperature corrections - revert to original prelaunch gains ## Impact of SeaWIFS Instrument Calibration Update Anomaly Relative to Mesotrophic Mean Seasonal Cycle Lw(NIR) # $a_{pg}(670)$ vs $Chl_a$ from NOMAD V2 ## **Optical Water Types** Moore, T.S., et al., A class-based approach to characterizing and mapping the uncertainty of the MODIS ocean chlorophyll product, Remote Sensing of Environment (2009), # Chlorophyll Error – Before Revised Lw(NIR) Model 0% Relative Error 100% # Chlorophyll Error – After Revised Lw(NIR) Model 0% Relative Error 100% ## **Papers** - Werdell, P.J., S.W. Bailey, B.A. Franz, L,W. Harding Jr., G.C. Feldman, C.R. McClain (2009). Regional and seasonal variability of chlorophyll-a in Chesapeake Bay as observed by SeaWiFS and MODIS-Aqua, Rem. Sens. Env., 113(6), 1319-1330 - Behrenfeld, M.J., T.K. Westberry, E.S. Boss, R.T. O'Malley, D.A. Siegel, J.D. Wiggert, B.A. Franz, C.R. McClain, G.C. Feldman, S.C. Doney, J.K. Moore, G. Dall'Olmo, A. J. Milligan, I. Lima, and N. Mahowald (2009). Satellite detected fluorescence reveals global physiology of ocean phytoplankton, Biogeosci., 6, 779-794. - Kwiatkowska, E.J., B.A. Franz, G. Meister, C. McClain, and X. Xiong (2008). Cross-calibration of ocean-color bands from Moderate Resolution Imaging Spectroradiometer on Terra platform, Appl. Opt., 47 (36). - Franz, B.A., E.J. Kwiatkowska, G. Meister, and C. McClain (2008). Moderate Resolution Imaging Spectroradiometer on Terra: limitations for ocean color applications, J. Appl. Rem. Sens., 2, 023525. - Stramski. D., R.A. Reynolds, M. Babin, S. Kaczmarek, M.R. Lewis, R. Röttgers, A. Sciandra, M. Stramska, M.S. Twardowski, B.A. Franz, and H. Claustre (2008). Relationships between the surface concentration of particulate organic carbon and optical properties in the eastern South Pacific and eastern Atlantic Oceans, Biogeosci., 5, 171-201. - Ahmad, Z., C.R. McClain, J.R. Herman, B.A. Franz, E.J. Kwiatkowska, W.D. Robinson, E.J. Buscela, and M. Tzortziou (2007). Atmospheric correction for NO2 absorption in retrieving water-leaving reflectances from SeaWiFS and MODIS measurements, Appl. Opt., 46 (22). - Frouin, R., B.A. Franz, and J. Werdell, 2003: The SeaWiFS PAR Product. In: Patt, F.S. et al., Algorithm Updates for the Fourth SeaWiFS Data Reprocessing, NASA Tech. Memo. 2003-206892, Vol. 22, Hooker and Firestone, Eds., NASA GSFC, Maryland. - Bailey, S.W.., Franz, B.A., and Werdell, P.J. (2010). Estimation of near-infrared water leaving reflectance for satellite ocean color data processing, Opt. Exp., submitted. - Morel, A. and B. Gentili (2009). A simple band ratio technique to quantify the colored dissolved and detrital organic material from ocean color remotely sensed data, Rem. Sens. Env., 113 (2009) 998–1011.